Appendix N. Fugitive Dust Control Plan ## **Fugitive Dust Control Plan** FERC Docket No. CP09-54-000 June 2010 ### **Table of Contents** #### **Table of Contents** | Section | | Page | |---------|---|------| | 1 | Introduction | | | | 1.2 Project Description | | | 2 | Fugitive Dust Sources | 2-1 | | 3 | Applicable Regulatory Requirements | 3-1 | | 4 | Fugitive Dust Control Measures | 4-1 | | 5 | Inspection, Monitoring, and Recordkeeping | 5-1 | #### **List of Tables** | Table | | Page | |-----------|--|------| | Table 2-1 | Summary of Proposed Dust Abatement Water Sources | 2-2 | | Table 2-2 | Surface Water Basins Crossed by the Proposed Ruby Pipeline | | | | Project (Route Version 8 - July 2009) | 2-8 | | Table 3-1 | Applicable Fugitive Dust Regulations | 3-1 | #### **List of Abbreviations and Acronyms** HUC Hydrologic Unit Code MMDTH/d million Dekatherms per day MP milepost NAC Nevada Administrative Code NDEP Nevada Division of Environmental Protection ODEQ Oregon Department of Environmental Quality Project Ruby Pipeline Project ROW right-of-way Ruby Pipeline, LLC UDAQ Utah Division of Air Quality WC-AQMD Washoe County District Health Department - Air Quality Management Division WDEQ Wyoming Department of Environmental Quality ### 1 Introduction #### 1.1 Objective The objective of this fugitive dust control plan is to identify potential dust emission sources and provide guidance to construction and field personnel on measures to control the generation of fugitive dust during construction activities associated with the Ruby Pipeline Project (Project). It will be the responsibility of Project contractors, working with designated environmental inspectors, to identify all activities generating fugitive dust, implement feasible control measures, and ensure compliance with applicable fugitive dust regulations. #### 1.2 Project Description The Ruby Pipeline Project (Project), proposed by Ruby Pipeline, LLC (Ruby), is comprised of approximately 675.2 miles of 42-inch diameter natural gas pipeline, along with associated compression and measurement facilities, located between Opal, Wyoming and Malin, Oregon. The Project includes an approximate 2.6-mile lateral that would be constructed north from the terminus of the main pipeline (milepost [MP] 672.5) to the Malin Hub. As proposed, the Project would have a design capacity of approximately 1.5 million Dekatherms per day (MMDTH/d), depending on final subscriptions. The Project's rights-of-way (ROW) would cross four states: Wyoming, Utah, Nevada, and Oregon. In addition to the existing King Compressor Station at Opal, Wyoming, Ruby proposes to install four new compressor stations for the Project: one located near the Opal Hub, one in western Utah, one near the mid-point of the Project north of Elko, Nevada, and one northwest of Winnemucca, Nevada. ## 2 Fugitive Dust Sources Fugitive dust could be generated directly from pipeline installation and aboveground facility construction. The following construction activities have been identified as having the potential for generating fugitive dust: - Vehicle and motorized equipment movement on paved and unpaved access roads; - Vegetation removal; - Clearing and grading; - Topsoil removal; - Cutting and filling; - Trenching; - Backfilling; - Blasting; - Track-out onto roads; - Bulk material loading, hauling and unloading; - •Use of material storage piles, and - •Use of parking, staging, and storage areas. It is the responsibility of the Project contractor(s) and the designated environmental inspector(s) to ensure all sources of dust generation are identified. Fugitive emissions of volcanic ash, present in areas such as Valley Bottoms and Ancient Shoreline, are not expected to be more significant then fugitive emissions of other soil types during construction activities. All areas of pipeline construction will be monitored for fugitive dust generation. Fugitive dust control measures, including the use of water trucks, would be used to suppress dust in any particular area of concern. A listing of potential fugitive dust control measures to be used during construction activities is included in Section 4 of this plan. #### **Dust Abatement** Ruby is proposing to withdraw water for use in controlling dust at the locations outlined in Table 2-1. The list of water sources for dust abatement is as up to date as possible. Ruby is in the process of submitting permit applications for temporary water rights for these water sources to the appropriate state agencies (e.g., State Engineers' Offices). Ruby anticipates that for the majority of water sources listed, they will receive temporary water rights and few updates to the water sources will be necessary. Table 2-1 Summary of Proposed Dust Abatement Water Sources | Fill Source | Existing/New
Drill/Compressor
Station | MP | GALLONS
(DUST
ABATE) | BARRELS | TWP | RNG | SEC | QTR | STATE | County | |---|---|-------|----------------------------|---------|-----|----------|-----|-----------|-------|---------| | Hams Fork
River | Existing | 0.98 | 5,040,000 | 120,000 | 21N | 114
W | 28 | LOT-37 | WY | Lincoln | | Roberson C.S.
(From Ham's
Fork River) | Compressor
Station | 5.7 | 2,000,000 | 47,619 | 20N | 115
W | 24 | SW/4 | WY | Lincoln | | Whitney #2 @
Little Muddy
Creek | Existing | 23.89 | 6,720,000 | 160,000 | 18N | 117
W | 4 | NW/N
W | WY | Uinta | | Chevron Well | Existing | 39.8 | 1,680,000 | 40,000 | 17N | 119
W | 6 | SE/SE | WY | Uinta | | Chevron
Hydrant | Existing | 40 | 1,680,000 | 40,000 | 18N | 119
W | 6 | Lot 10 | WY | Uinta | | Hopkins #2
Pond | Existing | 49.4 | 3,360,000 | 80,000 | 9N | 8E | 7 | NE/SE | UT | Rich | | Schulthess Well | Existing | 54.75 | 1,680,000 | 40,000 | 9N | 7E | 16 | NE/SW | UT | Rich | | Woodruff Creek | Existing | 60.82 | 1,680,000 | 40,000 | 9N | 6E | 28 | SE/SE | UT | Rich | | Birch Creek
Storage Pond | Existing | 64 | 6,720,000 | 160,000 | 9N | 6E | 19 | NW/NE | UT | Rich | | Monte Cristo
Well "Tonaquint" | Existing | 70 | 3,360,000 | 80,000 | 9N | 4E | 13 | NW/NE | UT | Rich | | Proposed Drill
On Byram | Proposed New
Drill | 78.34 | 1,680,000 | 40,000 | 9N | 3E | 34 | SE/SE | UT | Cache | | 5-Mile Ranch
Creek Crossing | Existing | 78.5 | 1,680,000 | 40,000 | 10N | 3E | 26 | SE/NE | UT | Cache | | Little Bear River
East Fork | Existing | 91 | 1,680,000 | 40,000 | 9N | 2E | 17 | SW/N
W | UT | Cache | | Hyrum Canal @
Zan Summers | Existing | 94.77 | 1,680,000 | 40,000 | 9N | 1E | 14 | NW/S
W | UT | Cache | 2-2 June 2010 Table 2-1 Summary of Proposed Dust Abatement Water Sources | Fill Source | Existing/New
Drill/Compressor
Station | MP | GALLONS
(DUST
ABATE) | BARRELS | TWP | RNG | SEC | QTR | STATE | County | |---|---|--------|----------------------------|---------|-----|-----|------------|-------|-------|--------------| | Bear River
South Fork | Existing | 94.87 | 1,680,000 | 40,000 | 9N | 1E | 14 | NE/NE | UT | Cache | | Brigham
Hydrant 3
(On Kotter) | Existing | 107.4 | 5,040,000 | 120,000 | 9N | 2W | 12 | SE/NE | UT | Box
Elder | | Corrine Canal | Existing | 118.02 | 1,680,000 | 40,000 | 10N | 3W | 22 | SE/NW | UT | Box
Elder | | Central Canal | Existing | 118.52 | 3,360,000 | 80,000 | 10N | 3W | 21 | NE/NE | UT | Box
Elder | | West Canal | Existing | 127.6 | 1,680,000 | 40,000 | 11N | 4W | 32 | SW/SW | UT | Box
Elder | | West Canal at Faust Road | Existing | 132.63 | 1,680,000 | 40,000 | 11N | 4W | 10 | NW/NE | UT | Box
Elder | | Lyle Nessen
(Offline) | Existing | 142 | 1,680,000 | 40,000 | 13N | 5W | 31 | NE/SE | UT | Box
Elder | | Holmgren Pond | Existing | 149.03 | 5,200,000 | 123,810 | 12N | 7W | 21 | NE/SW | UT | Box
Elder | | Wildcat Hills
C.S.
(From Dees Inc.
Well) | Compressor
Station | 172.5 | 1,000,000 | 23,810 | 12N | 11W | 16 &
21 | SW/SW | UT | Box
Elder | | Dees Inc. Well | Existing | 172.66 | 1,680,000 | 40,000 | 12N | 11W | 16 | SW/SW | UT | Box
Elder | | BLM Proposed
Drill | Proposed New
Drill | 185 | 1,680,000 | 40,000 | 11N | 12W | 20 | NE/NE | UT | Box
Elder | | Arimo Ranch
Well 1 | Existing | 200 | 3,360,000 | 80,000 | 10N | 15W | 7 | SW/SE | UT | Box
Elder | | Arimo Ranch
Well 2 | Existing | 207.54 | 1,680,000 | 40,000 | 9N | 15W | 8 | SW/SE | UT | Box
Elder | | Arimo Ranch
Well 3 | Existing | 208.5 | 1,680,000 | 40,000 | 9N | 15W | 17 | SW/SE | UT | Box
Elder | | Arimo Ranch
Well 4 | Existing | 212.61 | 1,680,000 | 40,000 | 9N | 16W | 31 | SE/SE | UT | Box
Elder | 2-3 June 2010 Table 2-1 Summary of Proposed Dust Abatement Water Sources | | i Jources | | | | | | | | | | |--|---|--------|----------------------------|---------|-----|-----|-----|-----------|-------|--------------| | Fill Source | Existing/New
Drill/Compressor
Station | MP | GALLONS
(DUST
ABATE) | BARRELS | TWP | RNG | SEC | QTR | STATE | County | | Grouse Creek
Ranch Well | Existing | 222 | 3,360,000 | 80,000 | 9N | 18W | 16 | NE/NE | UT | Box
Elder | | Walker Winecup
4 Valve Coming
From Well 1 In
T42N R68E Sec
35 And
Reservoir | Existing | 239.17 | 5,040,000 | 120,000 | 41N | 69E | 6 | NW/SE | NV | Elko | | Walker Winecup
Well 2 | Existing | 250.36 | 3,360,000 | 80,000 | 41N | 67E | 22 | SW/N
W | NV | Elko | | Walker Winecup | Proposed New
Drill | 259.63 | 1,680,000 | 40,000 | 41N | 66E | 19 | LOT-4 | NV | Elko | | Walker Winecup | Proposed New
Drill | 270.56 | 1,680,000 | 40,000 | 41N | 64E | 29 | SE/SW | NV | Elko | | Walker Winecup | Proposed New
Drill | 280.75 | 1,680,000 | 40,000 | 40N | 62E | 3 | NE/SE | NV | Elko | | Tabor Ranch
Well | Existing | 293.2 | 3,130,355 | 74,532 | 40N | 60E | 36 | NE/SE | NV | Elko | | Blm Proposed
Drill | Proposed New
Drill | 300.4 | 1,680,000 | 40,000 | 39N | 59E | 13 | NW/SE | NV | Elko | | Blm Proposed
Drill | Proposed New
Drill | 314.25 | 1,680,000 | 40,000 | 39N | 57E | 13 | SE/SW | NV | Elko | | Wieland Flat
C.S.
(Hydro And
Dust) | Compressor
Station | 330 | 1,000,000 | 23,810 | 39N | 55E | 29 | SE/NE | NV | Elko | | Wieland Flat | Proposed New
Drill | 330 | 1,680,000 | 40,000 | 39N | 55E | 29 | SE/NE | NV | Elko | | BLM Proposed
Drill | Proposed New
Drill | 339.02 | 1,680,000 | 40,000 | 39N | 53E | 36 | SE/SW | NV | Elko | | Proposed Drill
On 26-Ranch | Proposed New
Drill | 351.93 | 1,680,000 | 40,000 | 38N | 51E | 2 | NE/SE | NV | Elko | 2-4 June 2010 Table 2-1 Summary of Proposed Dust Abatement Water Sources | Fill Source | Existing/New
Drill/Compressor
Station | MP | GALLONS
(DUST
ABATE) | BARRELS | TWP | RNG | SEC | QTR | STATE | County | |--|---|--------|----------------------------|---------|-----|-----|-----------|----------------------------|-------|----------| | Proposed Drill
On 26-Ranch | Proposed New
Drill | 359.6 | 1,680,000 | 40,000 | 39N | 50E | 31 | NW/SE | NV | Elko | | Barrick New Drill | Proposed New
Drill | 368.22 | 1,680,000 | 40,000 | 39N | 48E | 35 | SE/SE | NV | Elko | | Barrick Well | Existing | 377.88 | 1,680,000 | 40,000 | 38N | 47E | 5 | LOT-2 | NV | Elko | | BLM Proposed
Drill | Proposed New
Drill | 381 | 1,680,000 | 40,000 | 39N | 46E | 35 | SW/SE | NV | Elko | | Blm Propose
Drill | Proposed New
Drill | 391.8 | 1,680,000 | 40,000 | 38N | 45E | 18 | LOT-11 | NV | Elko | | Christinson Well | Existing | 416 | 5,040,000 | 120,000 | 37N | 42E | 15 | NW/NE | NV | Humboldt | | Winnimucca
Farms Well | Existing | 434.12 | 3,360,000 | 80,000 | 38N | 39E | 17 | NW/S
W | NV | Humboldt | | Walter Vetter
Well | Existing | 441.51 | 1,680,000 | 40,000 | 39N | 38E | 12 | NE/NW | NV | Humboldt | | Leon Frey Well | Existing | 452.85 | 2,520,000 | 60,000 | 41N | 37E | 29 | NE/NE | NV | Humboldt | | Donna Harrer
Well | Existing | 465.17 | 1,680,000 | 40,000 | 41N | 35E | 17 | SE/SE | NV | Humboldt | | Desert Valley
C.S.
(Hydro And
Dust) | Compressor
Station | 476.3 | 1,000,000 | 23,810 | 41N | 33E | 9 &
10 | SE/NE
9
SW/N
W 10 | NV | Humboldt | | Desert Valley
C.S.
(Hydro And
Dust) | Compressor
Station | 476.3 | 2,520,000 | 60,000 | 41N | 33E | 9 &
10 | SE/NE
9
SW/N
W 10 | NV | Humboldt | | Quinn River
Ranch Well | Existing | 488.76 | 1,680,000 | 40,000 | 42N | 31E | 11 | NE/NW | NV | Humboldt | | Pine Forest
Ranch Well | Existing | 502.38 | 2,520,000 | 60,000 | 41N | 28E | 11 | SE/NE | NV | Humboldt | | BLM Proposed
Drill | Proposed New
Drill | 509.78 | 1,680,000 | 40,000 | 42N | 27E | 13 | SE/SE | NV | Humboldt | 2-5 June 2010 Table 2-1 Summary of Proposed Dust Abatement Water Sources | Fill Source | Existing/New
Drill/Compressor
Station | MP | GALLONS
(DUST
ABATE) | BARRELS | TWP | RNG | SEC | QTR | STATE | County | |---|---|--------|----------------------------|-----------|------|-----|-----|-----------|-------|----------| | BLM Existing
Well | Existing | 525.03 | 1,680,000 | 40,000 | 42N | 25E | 10 | NE/SW | NV | Humboldt | | Kudrna Ranch
Proposed Drill | Proposed New
Drill | 534.97 | 1,680,000 | 40,000 | 42N | 24E | 17 | NW/N
W | NV | Humboldt | | Kennedy Well | Existing | 539 | 1,680,000 | 40,000 | 44N | 23E | 10 | SW/SE | NV | Washoe | | Double
Horseshoe
Propose Drill | Proposed New
Drill | 545.76 | 1,680,000 | 40,000 | 42N | 22E | 4 | SW/NE | NV | Washoe | | Vya
Construction
Camp Existing | Existing | 560 | 1,680,000 | 40,000 | 42N | 19E | 10 | NW/S
W | NV | Washoe | | Ks Ranch | Existing | | 3,359,523 | 79988.643 | 41N | 19E | 3 | Lot 8 | NV | Washoe | | Hi-Rock
Holdings | Existing | | 1,680,000 | 40,000 | 35N | 23E | 12 | SW/SE | NV | Washoe | | Pennington
Farms | Existing | | 12,000,000 | 285,714 | 43N | 19E | 4 | | NV | Washoe | | Alice Gladwill
Proposed Drill | Proposed New
Drill | 572.5 | 1,680,000 | 40,000 | 45N | 19E | 33 | NE/NE | NV | Washoe | | BLM Proposed
Drill | Proposed New
Drill | 581.93 | 1,680,000 | 40,000 | 46N | 18E | 13 | SW/N
W | NV | Washoe | | Don Robinson | Existing | 591 | 1,680,000 | 40,000 | 40S | 23E | 24 | SE | OR | Lake | | Don Robinson
Proposed Drill | Proposed New
Drill | 601.9 | 3,360,000 | 80,000 | 40S | 22E | 4 | SE/NW | OR | Lake | | Collins Timber | Existing | 610 | 3,360,000 | 80,000 | 39S | 20E | 10 | SW/N
W | OR | Lake | | Lakeview
Fairground
Existing Well | Existing | 610 | 1,680,000 | 40,000 | 39S | 20E | 9 | SW/SE | OR | Lake | | Adair Brown
Well | Existing | 616 | 1,680,000 | 40,000 | 40S | 20E | 10 | NE/SW | OR | Lake | | Bud Garrett
Well | Existing | 617.22 | 3,360,000 | 80,000 | 40 S | 20E | 15 | LOT-6 | | Lake | 2-6 June 2010 Table 2-1 Summary of Proposed Dust Abatement Water Sources | Fill Source | Existing/New
Drill/Compressor
Station | MP | GALLONS
(DUST
ABATE) | BARRELS | TWP | RNG | SEC | QTR | STATE | County | |---|---|--------|----------------------------|---------|-----|-----|-----|-----------|-------|---------| | Mello Well | Existing | 629.89 | 1,680,000 | 40,000 | 41S | 18E | 13 | NW/NE | OR | Lake | | Usa
Investments
Dry Creek
Crossing | Existing | 630 | 3,360,000 | 80,000 | 41S | 18E | 14 | NW/S2 | OR | Lake | | Goose Lake
Timber
Company
Proposed Drill | Proposed New
Drill | 639.2 | 1,680,000 | 40,000 | 41S | 17E | 21 | NW/N
W | OR | Lake | | Frank
Hammerich
Well | Existing | 665 | 3,360,000 | 80,000 | 40S | 14E | 19 | NE/SE | OR | Klamath | | Spud
Hammerich
Well | Existing | O.L | 3,360,000 | 80,000 | 40S | 13E | 35 | lot 9300 | OR | Klamath | | Mike Byrne Well | Existing | 671.9 | 1,680,000 | 40,000 | 41S | 13E | 19 | LOT-4 | OR | Klamath | | Eric Strum Well | Existing | 0.13 | 3,360,000 | 80,000 | 41S | 12E | 11 | SE/NE | OR | Klamath | Key: BLM Bureau of Land Management CS Compressor Station MP Milepost NV Nevada OR Oregon QTR Quarter RNG Range SEC Section TWP Township UT Utah WY Wyoming 2-7 June 2010 As indicated in Table 2-1, Ruby has identified new water well locations along the Project. Ruby would acquire the appropriate permits necessary for drilling these water wells to provide hydrostatic test and dust abatement water. Ruby recognizes that some of the surface water sources listed in Table 2-1 may experience reduced flows at some point during construction activities (e.g., the end of the summer season). To address this condition, Ruby would explore an option to utilize other listed water source(s) or identify alternative water source(s). Abatement measures for dust will be required on the construction ROW or access roads when a visible plume of dust extends more than 300 feet from the source with an estimated opacity exceeding 20 percent (objects partially obscured). The contractor will be responsible for controlling dust by reducing travel speed and/or applying dust suppressants (e.g., water). Assuming each contractor will supply three 80-barrel water trucks for dust abatement and each truck will make ten trips per day, then each contractor would use approximately 96,000 gallons per day from any one water source in proximity to the spread. #### **Surface Water Basins** The United States is divided and sub-divided into successively smaller hydrologic units that are classified into four levels: regions, sub-regions, basins, and sub-basins. Sub-basins are further divided into watersheds. The Project would pass through 75 surface water basins. A summary of surface water basins that would be crossed by the Project and MPs for each crossing is shown in Table 2-2. Table 2-2 Surface Water Basins Crossed by the Proposed Ruby Pipeline Project (Route Version 8 - July 2009) | Milepost | | Intersecting | | | | Hydrologic | |----------|------|-------------------|---------|-------|----------------------------------|------------| | Start | End | Length
(Miles) | County | State | Watershed | Unit Code | | 0.1 | 2.1 | 2.0 | Lincoln | WY | Lower Hams Fork | 1404010707 | | 2.1 | 12.6 | 10.5 | Lincoln | WY | Dry Muddy Creek | 1404010705 | | 12.6 | 13.2 | 0.6 | Lincoln | WY | Little Muddy Creek | 1404010802 | | 13.2 | 13.4 | 0.2 | Lincoln | WY | Dry Muddy Creek | 1404010705 | | 13.4 | 21.1 | 7.7 | Lincoln | WY | Little Muddy Creek | 1404010802 | | 21.1 | 25.2 | 4.1 | Uinta | WY | Little Muddy Creek | 1404010802 | | 25.2 | 26.2 | 1.0 | Uinta | WY | Albert Creek | 1404010803 | | 26.2 | 39.5 | 13.3 | Uinta | WY | Little Muddy Creek | 1404010802 | | 39.5 | 48.1 | 8.6 | Uinta | WY | Bear River-Pleasant Valley Creek | 1601010103 | | 48.1 | 50.8 | 2.7 | Rich | UT | Bear River-Pleasant Valley Creek | 1601010103 | | 50.8 | 54.4 | 3.6 | Rich | UT | Bear River-Big Creek | 1601010106 | | 54.4 | 58.2 | 3.8 | Rich | UT | Saleratus Creek | 1601010105 | | 58.2 | 73.1 | 14.9 | Rich | UT | Woodruff Creek | 1601010107 | | 73.1 | 73.1 | <0.1 | Rich | UT | Blacksmith Fork | 1601020302 | | 73.1 | 75.9 | 2.8 | Cache | UT | Blacksmith Fork | 1601020302 | | 75.9 | 76.0 | 0.1 | Cache | UT | Headwaters Little Bear River | 1601020301 | 2-8 June 2010 Table 2-2 Surface Water Basins Crossed by the Proposed Ruby Pipeline Project (Route Version 8 - July 2009) | Milepost Intersecting | | | | | | | |-----------------------|--------------|---------|----------------|-------|------------------------------------|-------------------------| | | | Length | County | State | Watershed | Hydrologic
Unit Code | | Start | End | (Miles) | County | | | | | 76.0 | 76.1 | 0.1 | Cache
Cache | UT | Blacksmith Fork | 1601020302 | | 76.1 | 76.3
76.4 | 0.2 | | | Headwaters Little Bear River | 1601020301 | | 76.3 | | 0.1 | Cache | UT | Blacksmith Fork | 1601020302 | | 76.4 | 80.6 | 4.2 | Cache | UT | Headwaters Little Bear River | 1601020301 | | 80.6 | 83.1 | 2.5 | Cache | UT | Blacksmith Fork | 1601020302 | | 83.1 | 83.7 | 0.6 | Cache | UT | Headwaters Little Bear River | 1601020301 | | 83.7 | 85.9 | 2.2 | Cache | UT | Blacksmith Fork | 1601020302 | | 85.9 | 86.4 | 0.5 | Cache | UT | Headwaters Little Bear River | 1601020301 | | 86.4 | 86.6 | 0.2 | Cache | UT | Blacksmith Fork | 1601020302 | | 86.6 | 87.0 | 0.4 | Cache | UT | Headwaters Little Bear River | 1601020301 | | 87.0 | 87.0 | <0.1 | Cache | UT | Blacksmith Fork | 1601020302 | | 87.0 | 101.0 | 14.0 | Cache | UT | Headwaters Little Bear River | 1601020301 | | 101.0 | 101.0 | <0.1 | Cache | UT | Box Elder Creek-Bear River | 1601020405 | | 101.0 | 118.5 | 17.5 | Box Elder | UT | Box Elder Creek-Bear River | 1601020405 | | 118.5 | 123.5 | 5.0 | Box Elder | UT | Whites Valley | 1601020404 | | 123.5 | 131.0 | 7.5 | Box Elder | UT | Box Elder Creek-Bear River | 1601020405 | | 131.0 | 142.8 | 11.8 | Box Elder | UT | Blue Creek | 1602030908 | | 142.8 | 157.6 | 14.8 | Box Elder | UT | Hansel Valley Wash | 1602030905 | | 157.6 | 168.5 | 10.9 | Box Elder | UT | Outlet Deep Creek | 1602030904 | | 168.5 | 181.7 | 13.2 | Box Elder | UT | Crystal Hollow-Indian Creek | 1602030906 | | 181.7 | 192.7 | 11.0 | Box Elder | UT | Dove Creek | 1602030814 | | 192.7 | 206.5 | 13.8 | Box Elder | UT | Muddy Creek | 1602030807 | | 206.5 | 223.2 | 16.7 | Box Elder | UT | Sand Wash-Pigeon Mountain | 1602030806 | | 223.2 | 228.0 | 4.8 | Box Elder | UT | Lower Grouse Creek | 1602030804 | | 228.0 | 230.6 | 2.6 | Box Elder | UT | Lower Thousand Springs Creek | 1602030708 | | 230.6 | 239.3 | 8.7 | Elko | NV | Lower Thousand Springs Creek | 1602030708 | | 239.3 | 239.4 | 0.1 | Elko | NV | Crittendon Creek | 1602030706 | | 239.4 | 242.2 | 2.8 | Elko | NV | Lower Thousand Springs Creek | 1602030708 | | 242.2 | 254.9 | 12.7 | Elko | NV | Middle Thousand Springs Creek | 1602030705 | | 254.9 | 261.8 | 6.9 | Elko | NV | Toano Draw | 1602030701 | | 261.8 | 282.4 | 20.6 | Elko | NV | Headwaters Thousand Springs Creek | 1602030702 | | 282.4 | 287.6 | 5.2 | Elko | NV | Bishop Creek | 1604010102 | | 287.6 | 295.6 | 8.0 | Elko | NV | Tabor Creek | 1604010103 | | 295.6 | 309.7 | 14.1 | Elko | NV | Lower Marys River | 1604010105 | | 309.7 | 323.0 | 13.3 | Elko | NV | Lower North Fork Humboldt River | 1604010204 | | 323.0 | 341.5 | 18.5 | Elko | NV | Pie Creek | 1604010202 | | 341.5 | 341.7 | 0.2 | Elko | NV | Headwaters South Fork Owyhee River | 1705010501 | | 341.7 | 347.6 | 5.9 | Elko | NV | Upper Maggie Creek | 1604010110 | | 347.6 | 348.0 | 0.4 | Elko | NV | Headwaters South Fork Owyhee River | 1705010501 | | 348.0 | 348.1 | 0.1 | Elko | NV | Upper Maggie Creek | 1604010110 | | 348.1 | 348.9 | 0.8 | Elko | NV | Headwaters South Fork Owyhee River | 1705010501 | | 348.9 | 348.9 | <0.1 | Elko | NV | Upper Maggie Creek | 1604010110 | | 348.9 | 357.0 | 8.1 | Elko | NV | Headwaters South Fork Owyhee River | 1705010501 | | 357.0 | 374.5 | 17.5 | Elko | NV | Willow Creek | 1604010601 | 2-9 June 2010 Table 2-2 Surface Water Basins Crossed by the Proposed Ruby Pipeline Project (Route Version 8 - July 2009) | Milepost Intersecting | | | | 2003) | I badaalaada | | |-----------------------|-------|----------------|----------|-------|---|-------------------------| | Start | End | Length | County | State | Watershed | Hydrologic
Unit Code | | 374.5 | 374.6 | (Miles)
0.1 | Elko | NV | Upper Rock Creek | 1604010602 | | 374.6 | 374.0 | 0.1 | Elko | NV | Willow Creek | 1604010602 | | 374.9 | 378.4 | 3.5 | Elko | NV | Upper Rock Creek | 1604010602 | | 378.4 | 384.9 | 6.5 | Elko | NV | Middle Rock Creek | 1604010604 | | 384.9 | 396.7 | 11.8 | Elko | NV | Evans Creek | 1604010514 | | 396.7 | 404.4 | 7.7 | Humboldt | NV | Evans Creek | 1604010514 | | 404.4 | 417.5 | 13.1 | Humboldt | NV | Kelly Creek – Humboldt River | 1604010515 | | 417.5 | 422.3 | 4.8 | Humboldt | NV | Rock Creek – Humboldt River | 1604010801 | | 422.3 | 433.2 | 10.9 | Humboldt | NV | Paradise Canyon - Little Humboldt River | 1604010908 | | 433.2 | 437.6 | 4.4 | Humboldt | NV | Big Cottonwood Creek | 1604010906 | | 437.6 | 439.2 | 1.6 | Humboldt | NV | Paradise Canyon - Little Humboldt River | 1604010908 | | 439.2 | 444.5 | 5.3 | Humboldt | NV | Big Cottonwood Creek | 1604010906 | | 444.5 | 461.5 | 17.0 | Humboldt | NV | Silver State Valley | 1604020105 | | 461.5 | 463.8 | 1.2 | Humboldt | NV | Crowley Creek-Quinn River | 1604020106 | | 463.8 | 465.0 | 1.2 | Humboldt | NV | Lower Bottle Creek Slough | 1604020112 | | 465.0 | 465.5 | 0.5 | Humboldt | NV | Crowley Creek-Quinn River | 1604020106 | | 465.5 | 474.3 | 8.8 | Humboldt | NV | Lower Bottle Creek Slough | 1604020112 | | 474.3 | 476.4 | 2.1 | Humboldt | NV | King's River Valley-Quinn River | 1604020113 | | 476.4 | 485.9 | 9.5 | Humboldt | NV | Bilk Creek - Quinn River | 1604020201 | | 485.9 | 496.0 | 10.1 | Humboldt | NV | Deep Creek - Quinn River | 1604020206 | | 496.0 | 509.2 | 13.2 | Humboldt | NV | Leonard Creek | 1604020204 | | 509.2 | 519.7 | 10.5 | Humboldt | NV | Craine Creek | 1604020505 | | 519.7 | 525.7 | 6.0 | Humboldt | NV | Mud Meadow Crk-Frontal Back Rock Dst | 1604020213 | | 525.7 | 525.8 | 0.1 | Humboldt | NV | Virgin Creek | 1604020502 | | 525.8 | 525.9 | 0.1 | Humboldt | NV | Mud Meadow Crk-Frontal Back Rock Dst | 1604020213 | | 525.9 | 530.6 | 4.7 | Humboldt | NV | Virgin Creek | 1604020502 | | 530.6 | 536.0 | 5.4 | Humboldt | NV | High Rock Creek | 1604020301 | | 536.0 | 543.2 | 7.2 | Washoe | NV | High Rock Creek | 1604020301 | | 543.2 | 554.9 | 11.7 | Washoe | NV | Massacre Lake | 1604020401 | | 554.9 | 557.9 | 3.0 | Washoe | NV | Fortynine Lake | 1604020402 | | 557.9 | 575.3 | 17.4 | Washoe | NV | Alkali Lake | 1604020403 | | 575.3 | 588.2 | 12.9 | Washoe | NV | Twentymile Creek | 1712000701 | | 588.2 | 598.4 | 10.2 | Lake | OR | Twentymile Creek | 1712000701 | | 598.4 | 598.5 | 0.1 | Lake | OR | Deep Creek | 1712000703 | | 598.5 | 598.5 | <0.1 | Lake | OR | Twentymile Creek | 1712000701 | | 598.5 | 610.0 | 11.5 | Lake | OR | Deep Creek | 1712000703 | | 610.0 | 611.8 | 1.8 | Lake | OR | Thomas Creek | 1802000102 | | 611.8 | 620.1 | 8.3 | Lake | OR | Willow Creek-Frontal Goose Lake | 1802000103 | | 620.1 | 620.3 | 0.2 | Lake | OR | Thomas Creek | 1802000102 | | 620.3 | 620.6 | 0.3 | Lake | OR | Drews Creek | 1802000101 | | 620.6 | 621.0 | 0.5 | Lake | OR | Goose Lake | 1802000105 | | 621.0 | 621.0 | 0.2 | Lake | OR | Drews Creek | 1802000101 | | 621.0 | 622.0 | 1.0 | Lake | OR | Goose Lake | 1802000105 | | 622.0 | 622.3 | 0.3 | Lake | OR | Drews Creek | 1802000101 | Table 2-2 Surface Water Basins Crossed by the Proposed Ruby Pipeline Project (Route Version 8 - July 2009) | Mile | post | Intersecting | 3 | | Hydrologic | | |-------|-------|-------------------|---------|-------|--------------------------------------|------------| | Start | End | Length
(Miles) | County | State | Watershed | Unit Code | | 622.3 | 622.4 | 0.1 | Lake | OR | Goose Lake | 1802000105 | | 622.4 | 622.7 | 0.3 | Lake | OR | Drews Creek | 1802000101 | | 622.7 | 622.8 | 0.1 | Lake | OR | Goose Lake | 1802000105 | | 622.8 | 622.8 | <0.1 | Lake | OR | Drews Creek | 1802000101 | | 622.8 | 623.0 | 0.2 | Lake | OR | Goose Lake | 1802000105 | | 623.0 | 624.2 | 1.2 | Lake | OR | Drews Creek | 1802000101 | | 624.2 | 624.2 | <0.1 | Lake | OR | Dry Creek-Frontal Goose Lake | 1802000104 | | 624.2 | 625.8 | 1.5 | Lake | OR | Goose Lake | 1802000105 | | 625.8 | 625.9 | 0.1 | Lake | OR | Dry Creek-Frontal Goose Lake | 1802000104 | | 625.9 | 625.9 | <0.1 | Lake | OR | Goose Lake | 1802000105 | | 625.9 | 626.2 | 0.3 | Lake | OR | Dry Creek-Frontal Goose Lake | 1802000104 | | 626.2 | 626.2 | <0.1 | Lake | OR | Goose Lake | 1802000105 | | 626.2 | 626.3 | 0.1 | Lake | OR | Dry Creek-Frontal Goose Lake | 1802000104 | | 626.3 | 626.3 | <0.1 | Lake | OR | Goose Lake | 1802000105 | | 626.3 | 626.3 | <0.1 | Lake | OR | Dry Creek-Frontal Goose Lake | 1802000104 | | 626.3 | 626.4 | 0.1 | Lake | OR | Goose Lake | 1802000105 | | 626.4 | 626.9 | 0.5 | Lake | OR | Dry Creek-Frontal Goose Lake | 1802000104 | | 626.9 | 627.3 | 0.4 | Lake | OR | Goose Lake | 1802000105 | | 627.3 | 638.2 | 2.1 | Lake | OR | Dry Creek-Frontal Goose Lake | 1802000104 | | 638.2 | 647.3 | 9.1 | Lake | OR | North Fork Willow Creek-Willow Creek | 1801020402 | | 647.3 | 649.3 | 2.0 | Klamath | OR | North Fork Willow Creek-Willow Creek | 1801020402 | | 649.3 | 666.1 | 7.3 | Klamath | OR | Rock Creek-Lost River | 1801020404 | | 666.1 | 666.8 | 0.7 | Klamath | OR | Langell Valley-Lost River | 1801020406 | | 666.8 | 667.3 | 0.5 | Klamath | OR | Rock Creek-Lost River | 1801020404 | | 667.3 | 669.0 | 1.7 | Klamath | OR | Copic Bay | 1801020411 | | 669.0 | 672.6 | 3.6 | Klamath | OR | Mills Creek-Lost River | 1801020409 | Data Source: http://datagateway.nrcs.usda.gov/Catalog/ProductDescription/WBDHU12.html Notes: Where Hydrologic Unit Code (HUC) - 10 data were not available, HUC - 8 data were used. ## 3 Applicable Regulatory Requirements The following air quality agencies are responsible for air quality management in areas of Project construction activities: - Wyoming Department of Environmental Quality (WDEQ); - Utah Division of Air Quality (UDAQ); - Nevada Department of Environmental Protection (NDEP), for all parts of Nevada except Washoe County; - Washoe County District Health Department Air Quality Management Division (WC-AQMD); and - Oregon Department of Environmental Quality (ODEQ). A summary of the air quality agency fugitive dust regulations with requirements potentially applicable to Project construction activities is presented in Table 3-1. The NDEP and WC-AQMD require specific plans and/or permits for large-scale construction projects. Prior to initial construction activities, an application for a surface area disturbance permit/fugitive dust control plan for Project construction activities in Elko and Humboldt counties, Nevada would be prepared and submitted to the NDEP and an application for a dust control permit for Project construction activities in Washoe County, Nevada will be prepared and submitted to the WC-AQMD. **Table 3-1 Applicable Fugitive Dust Regulations** | Air Quality
Agency | Rule Number and Title | Rule Description | |-----------------------|---|--| | WDEQ | Chapter 3/Section
2/Subsection (f)
(Fugitive Dust) | Requirements for fugitive dust control. | | UDAQ | R307-205
(Fugitive Emissions and
Fugitive Dust) | Establishes minimum work practices and emission standards for sources of fugitive emissions. | | WC-AQMD | 040.030
(Dust Control) | The purpose of this rule is to limit particulate material emissions into the ambient air from any property, operations or activities that may serve as a fugitive dust source. | | NDEP | NAC 445B.22037
(Emissions of Particulate
Matter: Fugitive Dust) | Requirements for fugitive dust control and requirements for dust control plans and permits. | ## 4 Fugitive Dust Control Measures The generation of fugitive dust during construction activities would be reduced through the application of appropriate control measures. Abatement measures will be utilized as needed and appropriate to a particular situation. Based on typical practices for natural gas pipeline installation and the requirements of the aforementioned agencies, the following specific control measures will be used as needed to control fugitive dust emissions for the Project. - Utilize existing public and private roads and pipeline ROW for access during construction wherever possible. - Apply water one or more times per day to all affected unpaved roads, unpaved haul/access roads, and staging areas (when in use). - When appropriate, apply a water/magnesium chloride mixture as needed as a dust suppressant. The use of magnesium chloride will be restricted in sensitive vegetative areas, such as greater sage-grouse core areas. In these sensitive areas, either water only or alternative dust suppressants would be considered. - Reduce vehicle speeds on all unpaved roads, and unpaved haul and access roads. Speed limits may be set on unpaved roads. - Clean up track-out and/or carry-out areas at paved road access points at a minimum of once every 48 hours. - Cover all haul truck loads, or maintain at least six inches of freeboard space in each cargo compartment. Ensure that all haul truck cargo compartments are constructed and maintained to minimize spillage and loss of materials, and clean or wash each cargo compartment at the delivery site after removal of the bulk materials. Haul truck loads of sand, gravel, solid trash, or other loose material will be covered. - Apply water to active construction areas as needed. Areas should be pre-watered and soils maintained in a stabilized condition where support equipment and vehicles will operate. Water disturbed soils to form a crust. - For temporary surfaces during periods of inactivity, restrict vehicular access by means of either fencing or signage, and apply water to comply with the stabilized surface requirements. Water trucks will be the primary means of dust abatement during all phases of construction. Water spray will be controlled so that over-spraying and pooling will be avoided to the extent possible. Where roads are paved, no dust mitigation may be necessary • ## 5 Inspection, Monitoring, and Recordkeeping The Project contractors will implement the dust control measures specified in this plan and in the dust control permits issued by NDEP and WC-AQMD. Environmental inspectors will be primarily responsible for monitoring and enforcing the implementation of needed dust control measures. The inspectors will also be responsible for making sure that dust control is effective and proper documentation is maintained. All construction site personnel will be educated on the measures outlined in this plan. Field inspection for dust control will occur daily. The Project contractor(s) and the environmental inspector(s) will be responsible for recording the following information on a daily basis: - Weather conditions (temperature, wind speed, and direction); - Number of water trucks in use; - Cases where visible dust was of such a concentration that abatement measures were implemented; - Condition of project soils (crusted, damp, or unstable); - Condition of project access roads (crusted, damp, or unstable); - Presence of track-out and when it was cleaned; - Overall status of dust control compliance. This information will be incorporated into the environmental inspector's daily report.